

DC/DC High Voltage Modules dBC-Series

DESCRIPTION

The dBC series (dBC = digital bias controller) of miniature high voltage modules has been specially designed for avalanche photodiode (APD) operation. 3 versions are offered: The dBC-120-3x delivers a precisely controlled voltage in the range $1-120~\rm V$ from a $3~\rm V$ input voltage. This version is designed for use with InGaAs-APDs as well as very fast Si-PIN-photodiodes. The dBC-220-3x provides an output voltage range of $1-220~\rm V$, also from a $3~\rm V$ supply, and is the ideal choice for most silicon APDs. Larger area APDs requiring higher voltages benefit from the dBC-380-5x which supplies up to $380~\rm V$ from a $5~\rm V$ input voltage. All three versions share a compact housing design with dimensions $21~\rm mm~x~21~mm~x~8.3~mm$.

The modules have integrated temperature compensation circuitry allowing both discrete APDs as well as APD modules with built-in temperature sensors to be controlled. An integrated current limiter

ensures that the APD is protected against overexposure. The output voltage may be regulated using either an analog control voltage or voltage divider, or via the digital interface provided (SPI or RS-232). Suitable temperature sensors include silicon diodes or any sensor in the 2 – 10 kOhm range (at 25°C).

FEATURES

- Output voltage up to 380 V
- Temperature compensation
- High precision
- High stability
- Short-circuit proof
- Very low ripple
- Compact package
- Optional SPI or RS232 interface

APPLICATIONS

- Avalanche photodiodes
- PIN photodiodes
- Light sources
- Piezo elements

TECHNICAL SPECIFICATIONS

Part number	dBC-120-3x	dBC-220-3x	dBC-380-5x
Operating voltage	2.8 12.5 V	2.8 12.5 V	4.8 12.5 V
Output voltage	1 120 V	1 220 V	1 380 V
Output adjust	0 +2.2 VDC	0 +2.2 VDC	0 +2.2 VDC
TK adjust	0 +2.2 VDC	0 +2.2 VDC	0 +2.2 VDC
Temperature sensor * (default)	Si diode	Si diode	Si diode
Output current	max. 0.45 mA	max. 0.45 mA	0.3 mA @380 V max. 0.9 mA @ short-circuit
Operating temperature	-10°C + 50°C	-10°C + 50°C	-10°C + 50°C
Dimensions	21 x 21 x 8.3 mm	21 x 21 x 8.3 mm	21 x 21 x 8.3 mm
Weight	10 g	10 g	10 g

^{*} other sensors may also be used

PIN CONFIGURATION

Pin	Function	Absolute max. rating	
1	V _{in} / Operating voltage	[-0.315] V _{dc}	
2	RS232: RxD * SPI: NSS	[-0.35.5] V	
3	RS232: TxD * SPI: MOSI	[-0.35.5] V	
4	SPI: MISO	[-0.35.5] V	
5	SPI: SCLK	[-0.35.5] V	
6	Constant current source for temp. sensor	[-0.35.5] V	
	IREF	max. 2 mA	
		default = 1 mA	
7	TK adjust A_TK	[-0.35.5] V	
8	Output adjust A_ADJ	[-0.35.5] V	
9	Temp. sensor	[-0.35.5] V	
10	Reset and prog. interface C2CK / Reset	[-0.35.5] V	
11	Prog. interface C2D	[-0.35.5] V	
12	GND	GND	
13/14	HV	Output max. 400 V	
15/16	GND	GND	

^{1 1 16 16 15 12 12 14 13} Topview

SPI connection description:

MOSI -> Master Out, Slave In
MISO -> Master In, Slave Out
SCLK -> Serial Clock

NSS -> used in Multimaster Mode

Page 2 of 8

www.lasercomponents.com

^{*} Dual use pin: either RS232 or SPI interface Pin 10/11: Programming interface (required for firmware updates)

OPERATIONAL MODES

Analog Mode

Function:

$$V_{\text{out}} = (V_{\text{A ADJ}} * \text{Gain}) + (V_{\text{TK}} * d_{\text{Temp}})$$

$$d_{Temp} = Temp - 25$$
°C (Temperature difference)

dBC-xxx	Gain
380-5x	215 ± 2
220-3x	114 ± 2
120-3x	60 ± 2

Setup:

"SW" closed, or $V_{TK} = 0V$.

$$V_{out} = (V_{A ADJ} * Gain)$$
 corresponds to V_{out} at 25°C

Note: For operation without temperature compensation, A_TK must be connected to GND.

Example: dBC-220-3x

Temperature measurement (I_{ref}/V_{temp}) :

 I_{ref} : constant current source (default 1 mA) V_{temp} : forward voltage Si diode or temperature sensor

Other temperature sensors with the following parameters may also be used. ($l_{_{\rm ref}}$ max. = 2 mA ($V_{_{\rm temp}}$ max = 2.2 V); default 1mA; current source resolution: 12-Bit)

Remote control

Circuit example: RS232 interface:

Serial interface setup: 8-Bit; 9600 Bd, no parity, no handshake

Circuit example: SPI-interface

3-wire single master and slave mode

Optional: 4-wire single master and slave

INTERFACE FUNCTIONS

Function	RS232 command	SPI command (2x 8 Bit see timing)	Response:	Description	
V _{out} @25°C	U_xxxx	Hi-Byte = 1000 yyyy Low-Byte = 900 yyyy	Hi-Byte = 1000 yyyy Low-Byte = 900 yyyy	Output voltage at 25°C and TK = 0 mV (e.g. APD data sheet value)	
TK value	T_xxxx	Hi-Byte $= 0100 \text{ yyyy}$ Low-Byte $= \text{ yyyy yyyy}$	Hi-Byte $= 0100 \text{ yyyy}$ Low-Byte $= \text{yyyy} \text{ yyyy}$	Temperature compensation value [mV] (V _{out} @25°C + Temp*TK)	
TEMP ?	⊥_ŝ	Hi-Byte = 0010 yyyy Low-Byte = yyyy yyyy	Hi-Byte $= 0010$ yyyy Low-Byte $=$ yyyy yyyy	Temp. sensor readout (12-bit ADC value)	
HA ŝ	∧_ŝ	Hi-Byte = 0001 yyyy Low-Byte = yyyy yyyy	Hi-Byte = 0001 yyyy Low-Byte = yyyy yyyy	HV readout (12-bit ADC value)	
Module ON/OFF	M_1	Hi-Byte = 1001 yyyy Low-Byte = $yyyy$ yyyy	Hi-Byte = 1001 0000 (0x90) Low-Byte = yyyy yyyy (0x90)	Output voltage on/off	
	M_0	Hi-Byte = 1010 yyyy Low-Byte = $99999999999999999999999999999999999$	Hi-Byte = $1010 \text{ yyyy } (0xA0)$ Low-Byte = $yyyy yyyy (0xA0)$		
Remote-Mode ON/OFF	R_1	Hi-Byte = 1011 yyyy Low-Byte = $99999999999999999999999999999999999$	Hi-Byte = 1011 0000 (0xA0) Low-Byte = 1011 0000 (0xC0)	Switching: Remote mode ↔ analog mode	
	R_0	Hi-Byte = 1100 yyyy Low-Byte = 900 yyyy	Hi-Byte = $1100\ 0000\ (0xC0)$ Low-Byte = $1000\ 0000\ (0xC0)$		
SPI-Error			Hi-Byte = 1111 0000 (0xF0) Low-Byte = 1111 0000 (0xF0)		
Data out ON	D_1			Continuous readout TK [mV]	
OFF	"ESC"			HV [0,1 * V] Temperature [0,1 * °C]	
Help	H ŝ		Function table		

RS232 command: "_" = space

SPI command: 4 bit function + 12 bit data (yyyy yyyy yyyy)

Application examples

1. Temperature compensation with Si diode as sensor:

APD data sheet values e.g. gain = 100; V_{opt} = 200 V; TK = 0.5 V/°C

Input following values: V_{out} @25°C: 200 V TK value: 0.5 V

The module automatically adjusts the high voltage in accordance with the measured temperature.

Page 5 of 8

www.lasercomponents.com

2. Temperature compensation with any sensor:

APD data sheet values e.g. gain = 100; V_{ont} = 200 V; TK = 0.5 V/°C

TEMP ?: Reads out the measured temperature and calculates the correct HV value V_{out} @25°C: Corresponding to measured temperature

TK value: 0 V

Default temperature measurement configuration:

Iref = 1 mA; Vtemp max = 2.2 V; Vtemp resolution: 12-Bit

TIMING DIAGRAM: DBC IN SLAVE MODE

Write-read-delay	> 3.3 µs	
T_{CKH} / T_{CKI}	> 80 ns	
T_{sp}/T_{sp}	> 380 ns	

SPI-TIMING: WRITE READ

16 bits must be written and read out. The dBC module evaluates 4 data blocks. In the first two 8-bit blocks the data are read out, in the following blocks the dBC answers with 16-bit data. The $3.3~\mu s$ write-read-delay is required to allow the microprocessor to evaluate the write data.

DIAGRAMS

Example: temperature compensation

Noise and Ripple

Measured ripple for dBC-380-5x at Vout = 370 VdcRipple: ca. 1.6 E-4

ORDERING INFORMATION

* 3 for dBC-120 und dBC-220 5 for dBC-380

DIMENSIONS

Dimensions ca. 21 x 21 x 10 mm

ACCESSORIES

A suitable Evaluation Board dBC-EVA-Board is available upon request.

07/11 / V4 / SB / Ice/ dbc-series_e.doc

Page 8 of 8

www.lasercomponents.com